

OWNERS MANUAL

DVD Player: DVD5. AV Processor: AV2

IMPORTANT

In order to comply with current European safety regulations it is essential that the Naim loudspeaker connectors supplied with amplifiers and loudspeakers are used.

Do not under any circumstances allow anyone to modify your Naim equipment without first checking with the factory, your dealer, or your distributor. Unauthorised modifications will invalidate your guarantee.

For your own safety do not under any circumstances open Naim equipment without first disconnecting it from the mains.

Warning: an apparatus with CLASS I construction shall be connected to a mains socket outlet with a protective earthing connection.

Where the mains plug or an appliance coupler is used as the disconnect device, the disconnect device shall remain readily operable. To disconnect the equipment from the mains remove the mains plug from the mains outlet.

The following label is attached to all mains powered equipment:

NOTE

This equipment has been tested and found to comply with the relevant EMC and Safety Standards, and, where applicable, also complies with the limits for a class B digital device, pursuant to Part 15 of the FCC Rules.

These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and the receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult your Naim dealer or an experienced radio/TV technician for help.

Contents

Page	Section
1	1 Equipment Installation
	2 Connections
	3 Mains Power Connection
2	4 General Installation
	DVD5 stand-alone, DVD5 and AV2
3	5 Product Introduction
4	6 DVD5 Media, Outputs and Connections
	7 DVD5 (AV2) Setup
9	8 DVD5 (AV2) Operation
11	9 DVD5/AV2 Integration
	10 NARCOM DV Remote Handset
12	11 DVD5/AV2 Connections
13	12 DVD5 Trouble-shooting
	13 DVD5 Specification
14	14 Video Formats Explained
	AV2 stand-alone
16	15 AV2 Basics and Quick Setup
18	16 AV2 Inputs and Interfaces
	17 AV2 Outputs and Interfaces
19	18 AV2 Detailed Setup
22	19 AV2 Operation
26	20 NARCOM AV Remote Handset
	21 AV2 Setup Defaults
27	22 AV2 Connections
30	23 AV2 Specifications
	24 Declaration of Conformity

Introduction

Naim Audio products are conceived with performance as the top priority. Careful installation will help ensure that their full potential is achieved. This manual covers the DVD5 DVD player and the AV2 Audio Processor. It begins with general installation notes and statutory safety warnings for all Naim Audio products. Product specific information begins in Section 5.

1 Equipment Installation

Normally your Naim Audio equipment will have been installed by the dealer who sold it to you - even if you live outside their immediate vicinity. In any event however your dealer is responsible for making sure that the system performs as it should. Information given here is not intended to reduce this responsibility in any way.

2 Connections

It is important for both safety and performance that the standard cables supplied are not modified.

2.1 Interconnect Cables

If options are available with your equipment and installation, DIN interconnect sockets should be used in preference to RCA Phono sockets. One end of each Naim interconnect cable is marked with a band to establish its correct orientation. The band denotes the end that connects to the signal source.

Interconnect plugs and sockets should be kept clean and free from corrosion. The easiest way to clean them is to switch off the equipment, pull the plugs out of their sockets, and push them back in again. Contact cleaners and "enhancers" should not be used as the film they tend to deposit may degrade the sound.

2.2 Loudspeaker Cables

Loudspeaker cables are vitally important and your dealer should make them up to suit your installation. The cables should each be at least 3.5 metres long and of equal length. The recommended maximum is normally 20 metres although longer cables may be viable with some Naim amplifiers. Contact your dealer or Naim Audio for advice.

Many Naim amplifiers are designed only to work with Naim loudspeaker cable and using alternatives may degrade the performance or even damage the amplifier. Naim loudspeaker cable is directional and should be oriented so that the printed arrow points towards the speakers. The amplifier/loudspeaker connectors supplied are designed to make a robust electro-mechanical connection and to comply with European safety regulations. They should be used in preference to alternatives.

3 Mains Power Connection

Where fused plugs are used 13 amp fuses should be fitted. Fuses of a lower rating will fail after a period of use. Do not wire voltage dependent resistors or noise suppressors into mains plugs. They degrade the mains supply and the sound.

3.1 Mains Plug Wiring

In some territories a mains plug may need to be fitted to the supplied mains lead. As the colours of the wires in the mains lead may not correspond with the coloured markings identifying the terminals in the plug proceed as follows:

The wire which is coloured **GREEN-AND-YELLOW** must be connected to the terminal in the plug which is marked by the letter **E** or by the safety earth symbol or coloured **GREEN** or **GREEN** and **YELLOW**.

The wire which is coloured **BLUE** must be connected to the terminal in the plug which is marked with the letter **N** or coloured **BLACK**.

The wire which is coloured **BROWN** must be connected to the terminal in the plug which is marked with the letter **L** or coloured **RED**.

3.2 Non-rewirable Mains Plugs

If a non-rewirable plug is cut from a mains lead (for whatever purpose) the plug **MUST** be disposed of in a way to render it totally useless. Considerable shock hazard exists if the cut-off plug is inserted into a mains outlet.

3.3 Mains Circuits and Cables

A hi-fi system usually shares a mains circuit with other household equipment some of which can cause distortion of the mains waveform. This distortion can in turn lead to a mechanical hum from power amplifier and power supply transformers. Naim transformers are large in size with heavy gauge windings, making them relatively sensitive to such distortion, and it may be necessary to take account of transformer hum when siting your equipment.

Transformer hum is not transmitted through the speakers and has no effect on the performance of the system; however, a separate mains circuit may reduce it. Such a circuit (ideally with a 30 or 45 Amp rating) will also improve system performance. Advice on the installation of a separate mains circuit should be sought from a qualified electrician.

Do not substitute alternative mains leads and plugs to those supplied. They are selected to offer the best possible performance.

Introduction

4 General Installation

Naim equipment is designed to offer the finest performance possible avoiding compromise wherever practical. This can lead to circumstances that may be unfamiliar. The notes that follow contain advice specifically related to Naim equipment as well as more general warnings about the use of domestic audio products. Please read them carefully.

4.1 Siting The Equipment

In order to reduce the risk of hum audible from the loudspeakers, power supplies and power amplifiers should be located a reasonable distance away from other equipment. The maximum separation distance for connected equipment is that allowed by the standard interconnect lead.

Some Naim equipment is extremely heavy. Ensure that your equipment rack or table can easily support the weight and is stable.

4.2 Switching On

Source components and power supplies should be switched on before the power amplifiers. Always switch amplifiers off and wait a minute before connecting or disconnecting any leads. Always use the power switch on the product rather than a mains outlet switch.

A “thump” may be heard from the loudspeakers as power amplifiers are switched on. This is normal, will not cause any loudspeaker damage and does not point to any fault or problem. A mild “pop” may also be heard shortly after power amplifiers are switched off.

4.3 Running In

Naim equipment takes a considerable time to run in before it performs at its best. The duration varies, but under some conditions the sound may continue to improve for over a month. Better and more consistent performance will be achieved if the system is left switched on for long periods. It is worth remembering however that equipment left connected to the mains can be damaged by lightning.

4.4 Radio Interference

In some circumstances, depending on where you live and the earthing arrangements in your home, you may experience radio frequency interference. Controls on broadcasting in some territories allow very high levels of radio frequency radiation and both the choice and exact siting of equipment may be critical. Susceptibility to radio frequency interference is related to the wide internal bandwidth necessary for high sound quality. Systems incorporating moving coil phono preamplifiers and active crossovers are more likely to suffer. A radio frequency filter kit is available for some Naim equipment but sound quality will be progressively compromised as more elements of the kit are fitted. In situations of extreme radio interference Naim equipment may be unsuitable.

4.5 Non-standard Cables

Use of non-standard speaker cables or interconnects may invalidate your guarantee.

4.6 Lightning Precautions

Your Naim hi-fi system can be damaged by lightning. Power amplifiers are particularly at risk and should be turned off and disconnected from the mains when there is risk of lightning strike. For complete protection all mains plugs and any aerial cables should be disconnected when not in use.

4.7 Liquid Precautions

Equipment must not be exposed to dripping or splashing and no objects filled with liquid, such as vases, should be placed on the equipment.

4.8 Equipment Fuses

Mains powered Naim Audio equipment is fitted with a mains input fuse on the rear panel adjacent to the mains input socket. Replace it if necessary only with the spare fuse supplied or with identical fuses. Repeated failure of this fuse points to an equipment or system fault that should be investigated by your dealer or at the factory by Naim itself.

4.9 Problems?

Consumer protection varies from country to country. In most territories a dealer must be prepared to take back any equipment he has sold if it cannot be made to work satisfactorily. A problem may be due to a fault in the system or its installation so it is essential to make full use of your dealer's diagnostic skills. Please contact your local distributor, or Naim Audio directly, if any difficulties cannot be resolved.

Some Naim equipment is made in special versions for different territories and this makes it impracticable to arrange international guarantees. Please establish the local guarantee arrangements with your dealer. Contact Naim Audio directly for help and advice if necessary.

4.10 Repairs and Updates

It is essential that repairs and updates are only carried out by an authorised Naim dealer or at the factory by Naim itself. Many components are custom made, tested or matched and appropriate replacements are often unobtainable from other sources.

Direct contact to Naim for service or update information should be made initially through the Service Department:

Tel: **+44 (0)1722 332266**
Email: **service@naim-uk.com**

Please quote the product serial number (found on its rear panel) in all correspondence.

DVD5 and AV2

5 Product Introduction

This manual covers installation and operation of the DVD5 DVD player and the AV2 audio processor. Both products are fundamentally straightforward in use, however their versatility and comprehensive functionality mean that a little time spent reading will help ensure problem-free use.

The DVD5 section of the manual covers use of the player as a stand-alone product as well as when connected to and integrated with an AV2. This section also covers the DVD5 Multi-channel Card audio upgrade (McC) option.

The AV2 section of the manual covers use of the processor as a stand-alone product.

The AV2 feature-set and operation described in this manual refers to units incorporating software release Version 01-04 or later. Contact Naim Audio directly or your local representative for information on software identification and updates.

Both the DVD5 and AV2 should be installed on dedicated equipment stands intended for the purpose. Care should be taken to ensure that they are level. Do not switch on until all input and output connections are made.

Following this introduction, the manual is divided into the following sections.

DVD5

Section 6 - DVD5 Media, Outputs and Connections:

- 6.1 DVD5 Media
- 6.2 Video Outputs
- 6.3 Audio Outputs

Section 7 - DVD5 Setup:

- 7.1 Initial Video Options
- 7.2 On Screen Display and Interface
- 7.3 DVD5 Playback Setup
- 7.4 System Setup
- 7.5 Video Setup
- 7.6 High Definition Video Setup
- 7.7 Audio/AV2 Setup (AV2 and Multi-channel Card)
- 7.8 Speaker Setup (AV2 and Multi-channel Card)
- 7.9 Parental Control Setup
- 7.10 DVD5 Menu Defaults

Section 8 - DVD5 Operation:

- 8.1 Playback Control
- 8.2 Playback Options

Section 9 - DVD5/AV2 Integration:

- 9.1 Integrated System Standby
- 9.2 Automatic Switching
- 9.3 Volume Control

Section 10 - NARCOM DV Handset

Section 11 - DVD5 Connections:

- 11.1 DVD5 Rear Panel
- 11.2 DVD5 Connected To AV2

Section 12 - DVD5 Trouble-shooting

Section 13 - DVD5 Specifications

Section 14 - Video Formats Explained:

- 14.1 Video Display - Interlaced and Progressive Scan
- 14.2 Video Interface Formats

AV2

Section 15 - AV2 Basics and Quick Setup:

- 15.1 Switching On and Off
- 15.2 Input Setup Routine
- 15.3 Speaker Setup Routine

Section 16 - AV2 Inputs and Interfaces:

- 16.1 AV2 Input and Interface Connections

Section 17 - AV2 Outputs and Interfaces:

- 17.1 AV2 Output and Interface Connections

Section 18 - AV2 Detailed Setup:

- 18.1 Input Setup Routine
- 18.2 Speaker Setup Routine

Section 19 - AV2 Operation:

- 19.1 Input Selection and Volume Control
- 19.2 Decode Modes - Selection and Availability
- 19.3 Channel Schemes and Speakers
- 19.4 Decode Table - Selection, Availability and Display
- 19.5 Decode Table - Decode Modes and Channel Schemes
- 19.6 Surround Encoding - Technology
- 19.7 Accessory Functions

Section 20 - NARCOM AV Handset

Section 21 - AV2 Setup Defaults:

- 21.1 Input Defaults
- 21.2 Speaker Defaults
- 21.3 Restoring Defaults

Section 22 - AV2 Connections:

- 22.1 AV2 Rear Panel
- 22.2 Stand-alone AV System
- 22.3 AV Integrated With Two-channel System

Section 23 - AV2 Specifications

DVD5

6 DVD5 Media, Outputs and Connections

6.1 DVD5 Media

The DVD5 supports NTSC and PAL DVD, "Red Book" Audio CD, DVD-A Stereo, DVD±R, DVD±RW, CD-R, CD-RW and copy protected Audio Discs. With the addition of the Multi-channel Card upgrade DVD-A multi-channel is also supported.

Note: 51 F 183 F VBSFZ PGEITD N BOVEDUASCH QPFTTFT BCE QSN BT CPX BMUBOR N FBOT W BUPO SBF PDEBTJOT B EJD QMCH JUP WF PCF PGU F BCPW DBU-PSFT N BZ TUMCPUGBZ QPSFOM : PV TI PMB SPU3D WF EJDUP WF SPUWASGU JT PCDVST

DVD region coding is sales territory dependent and is specified on the rear panel of the player.

6.2 Video Outputs

The DVD5 can provide video outputs in a number of different formats on a variety of connection sockets. Each format and socket is appropriate for alternative display types - TV, CRT Monitor, TFT Monitor, Plasma, Projector, etc - and it is important for the best picture quality that the appropriate socket is used. Table 6.4 below lists, in order of preference, connection formats for any display device. Select, from the connection options available on your display, the one nearest the top of the list.

6.3 Audio Outputs

The DVD5 provides digital audio output via both coaxial and optical connectors. There are two coaxial and two optical connectors on the DVD5 rear panel. Each carries the same signal. Digital audio should be connected to either the coaxial or optical input of an appropriate AV processor. The coaxial option is likely to give better results.

Stereo analogue audio output is available on both DIN and RCA-Phono sockets. Multi-channel audio, available when the Multi-channel Card is fitted is delivered via a pair of five pin DIN sockets.

Note: 51 F BOMHMF BVEJP TJHCBMBUBOR QPN WF 4\$ 35 JUBSEDF JT CPURGPQJN VN RVBNIZ BCE JT PCZ TUBOR QPSVCSLDEM N PQUPSCH TRUQPSLBHPTUD VTF

Table 6.4

Preferred Video Connections

Rank Order	Connection Format	Cable/Socket Type	Notes
1	DVi	DVi	Digital Progressive Scan
2	RGBHV	5 x BNC	Analogue high definition Progressive Scan
3	RGB	3 x BNC	Analogue high definition Progressive Scan
4	YPbPr HV	5 x BNC	Analogue high definition Progressive Scan
5	YPbPr	3 x BNC	Analogue high definition Progressive Scan
6	RGB	SCART	Analogue Interlaced
7	YPbPr	SCART	Analogue Interlaced
8	S-Video	4-pin mini DIN	Analogue Interlaced
9	Composite	SCART	Analogue Interlaced

Note: 4FDJPO PGU JT N BOVEDUASCHT BO FYQBCEBUPO PGU F WIEPP QSN BT NUFPE

Note: 3(# BCE 3(#) 7 QBPFTTJW TDEO PVMUJT EJTBOPE XI FO SFGBZCH . EDSWJPO FCOPEFE N BUBSEM

7 DVD5 Setup

Once connected to a display and audio system the DVD5 must be set up appropriately before use.

The player will switch on initially in **standby** mode with a flashing display indicator. When the indicator stops flashing the player is ready for use. A single press on the front panel or handset **play** or **stop** buttons, or on the handset **standby** or **open** keys will wake the player.

To switch the player into standby mode, press and hold the front panel **play** and **stop** buttons, or press the handset **standby** key.

Note: 4UBCECZ N PEF SFEVFT GPXFSOPOTVN QJPO XI FO WF QZFS JT CPUJ VTF

7.1 Initial Video Options

As the display on the player itself provides only minimal information during set up, the video display should be switched on and the appropriate channel selected so that the player-generated On Screen Display is available. Two initial set up options may however need to be adjusted before the display will operate correctly. These options select between **NTSC** or **PAL**, and between **Video Colour Format** options. The default state for the NTSC/PAL option is **auto**.

The **Video Colour Format** options only apply to the player's **BNC** output sockets, the options being **RGB**, **RGBHV**, **YPbPr** and **YP-HV (YPbPrHV)**. The default state is **YPbPr**. To change the NTSC/PAL and Video Colour Format settings proceed as follows below.

7.1.1 NTSC or PAL Video Selection

With the player stopped (or no disc is loaded) switch between **NTSC**, **PAL** and **auto** video output by pressing and holding the front panel **next** button. While the current selection is displayed, further presses of the **next** button will select the alternatives. The display reverts to normal automatically if no further changes are made.

Note: / 54\$ 1" - TRADJPO JT POZINIFZUP SFRVSE BTQFGDD RJDF JF CPUBMP JGPVSEJTBZ JT CPUDECBOR PGEJTBZCH CPU QSN BT

7.1.2 Video Colour Format Options

With the player stopped (or no disc is loaded) switch between **Video Colour Format** options by pressing and holding the front panel **prev** button. While the current selection is displayed, further presses of the **prev** button will select the alternatives. The display reverts to normal automatically if no further changes are made.

A **naim** logo visible in the centre of the display screen will confirm that the initial video options are set correctly.

DVD5

7.2 On Screen Display and Interface

Once the initial video options are set, the remaining DVD5 setup options must be set from the remote handset using the **On Screen Display**. To begin the setup procedure insert a DVD and, after waiting for the player to read the disc contents, press the remote handset **setup** key. The top level setup menu will be displayed with the upper left option selected.

To navigate through the top level and second level menus use the handset **up** (↑) and **down** (↓) keys. To confirm a selection press the **ok** key. To return to the previous menu without making a selection or a change use the **rtn** (return) key, or press **setup** to exit from the setup menus.

To navigate through the third level menu use the handset **left** (←) and **right** (→) keys. To increase or decrease a parameter value use the **up** (↑) and **down** (↓) keys respectively. To return to the previous menu without making a selection or a change use the **rtn** (return) key, or press **setup** to exit from the setup menus.

The top level setup menu provides access to **DVD Playback**, **System Setup**, **Video Setup**, **High Definition Video Setup**, **Audio Setup** and **Parental Control** options.

Note: 51 F I BCETFDABSLFZ DBO CF VTFE BUBOZ WNF UP DABESBOZ
PO TDBFO JDBNBUPO

7.3 Playback Setup

Selection of **DVD Playback** from the top level menu generates a second level menu comprising the options listed below. The availability of some options in the second level menu is dependent on the content of the DVD.

7.3.1 Audio Track

Enables the selection of alternative DVD audio tracks if any are present on the disc. The alternatives may include sound-track languages and audio encoding format (Dolby*, DTS, etc). If no alternative is available no options will be displayed. The disc must be playing for audio track selection to be available.

Note: " VEP USLT DBOBNP CF EBFDM TRADFE EVSCH QABZEDL CZ
QBTTJCH WIF I BCETFDUBVLP LFZ

7.3.2 Camera Angle

Enables the selection of alternative camera angles if any are present on the disc. If no alternative is available no options will be displayed. The disc must be playing for camera angle options to be available.

Note: \$BNFSBCHAT DBOBNP CF EBFDM TRADFE EVSCH QABZEDL
CZ QBTTJCH WIF I BCETFDUBCHAL LFZ

7.3.3 Subtitles

Enables the display and selection of alternative DVD subtitles if any are present on the disc. If no alternative is available no options will be displayed. The disc must be playing for subtitle options to be available.

Note: 4VQJHAT DBOBNP CF EBFDM TRADFE EVSCH QABZEDL CZ
QBTTJCH WIF I BCETFDVCLFZ

7.3.4 DVD Auto-play

Sets the player to begin playback as soon as the drawer is closed. Select from **on** or **off**.

7.3.5 Subtitle Preference

Selects the preferred subtitle language. When subtitles are switched on from either the handset **subt** button or from the DVD5 menu the subtitle preference language will be shown if 'preference' is selected. If the preferred language is not available the disc default will be shown.

Note: / PO TUBCEBEE GBFEVDLPOUFD QIRVFT PGTFNF %7%T NBZ
JCI JCUUJT GVDLPO

7.3.6 Audio Language Preference

Selects the disc-independent **Audio Language Preference**. **Auto** will select the disc default. If a disc is loaded that does not carry the selected preference the audio output will switch to the disc default. The audio track preference will automatically play if a preference is set and available.

Note: / PO TUBCEBEE GBFEVDLPOUFD QIRVFT PGTFNF %7%T NBZ
JCI JCUUJT GVDLPO

7.3.7 Audio Format Preference

Selects the disc-independent **Audio Format Preference**. **Auto** will select the disc default. If a disc is loaded that does not carry the selected preference the audio output will switch to the disc default. The audio track preference will automatically play if a preference is set and available.

Note: / PO TUBCEBEE GBFEVDLPOUFD QIRVFT PGTFNF %7%T NBZ
JCI JCUUJT GVDLPO

7.4 System Setup

Selection of **System Setup** from the top level menu generates a second level menu comprising the options listed below.

7.4.1 Auto Status Bar

Sets the **Status Bar** to become visible on screen when player adjustments are made. The Status Bar provides visual feedback of control commands.

7.4.2 Status Bar Display Time

Sets the length of time, from one to ten seconds, that the **Status Bar** remains visible following a control command.

7.4.3 Screen Saver

Sets a **Screen Saver** to operate after five minutes of display inactivity. Select from **on** and **off**.

Note: 0 QZ EJBCHA WIF 4DBFO 4BWSGWIF EJBQEZ JT CPUTFOTJWIF UP
i CVSD Jdw

* Dolby is a trademark of Dolby Laboratories

DVD5

7.9.2 Change Pass Code

Enter a new **pass code** if you wish to change the existing one. Ensure you keep a record of the new pass code.

7.9.3 Parental Control

Select either **enable** or **disable**. With Parental Control enabled, the Parental Control options defined in the following two menu stages are operational. Parental Control disabled switches off all restricted access features.

7.9.4 Allowed Ratings

Selects the rating level above which a Parental Control pass code is required before a DVD can be viewed.

7.9.5 Un-rated

Some DVDs do not have a rating level encoded. Select **un-rated** to restrict such DVDs with the Parental Control pass code.

7.10 DVD5 Menu Defaults

The **Menu Default** settings are listed below. To restore the defaults ensure no disc is loaded and the drawer is closed. Press and hold the handset **clear** key until the display reads J=KL

DVD Playback

DVD Autoplay:	On
Subtitle Preference:	Off
Subtitle Language:	English
Audio Language Preference:	Auto
Audio Format Preference:	Auto

System Setup

Status Bar:	On
Status Bar Delay:	5
Screen Saver:	On

Video Setup

Output Format:	Auto
Black Level:	7.5 IRE
SCART Setting:	RGB
Lip Sync Delay:	0
Aspect Ratio:	16:9
Video Outputs Off:	All on

High Definition Setup

Colour Format:	YPbPr
Motion Compensation:	Adaptive
Film Mode:	On
30fps Detect:	On
Edit Compensation:	Low
Picture Adjustment:	All controls centered

Audio Setup

Digital Audio Out:	Multi-channel
--------------------	---------------

8 DVD5 Operation

Once all the system setup options described in Section 7 are selected the DVD5 is ready for use. Control of disc transport and selection of disc dependent display options can be carried out from either the player front panel or from the handset. The following paragraphs describe both the control functions and the front panel and handset operations.

8.1 Playback Control

8.1.1 Play

Front Panel: Press the **play** button once.

Handset: Press the **play** key once.

8.1.2 Stop

Front Panel: Press the **stop** button once.

Handset: Press the **stop** key once.

8.1.3 Next Chapter (or track)

Front Panel: Press the **next** button once.

Handset: Press the **next** key once.

8.1.4 Previous Chapter (or track)

Front Panel: Press the **prev** button once.

Handset: Press the **prev** key once.

8.1.5 Pause/Resume

Front Panel: Press and hold the **play** button.

Handset: Press the **pause** key once.

Note: 51 F 9FOUCBFCMBVTF JCEIDBPSXJMB81 XI FOQEZCBL J QBVTFE

8.1.6 Single Frame Advance

Front Panel: Press the **play** button once while player is paused.

Handset: Press the **play** key once while player is paused.

8.1.7 Fast Forward

Front Panel: For 2 X speed press and hold the **next** button while **play** is under way. Subsequent presses of the **next** button will cycle through 4 X, 8 X, 16 X, 30 X, 60 X (for DVDs) or 4 X, 8 X, 16 X and (for CDs). To resume normal play scroll through to play speed or press **play** on the front panel or handset.

Handset: Press the **ffwd** (⏭) key once for 2 X speed.

Subsequent presses generate fast forward speeds as described above.

8.1.8 Fast Reverse

Front Panel: For 2 X speed press and hold the **prev** button while **play** is under way. Subsequent presses will cycle through 4 X, 8 X, 16 X, 30 X, 60 X (for DVDs) or 4 X, 8 X, 16 X (for CDs). To resume normal play scroll through to play speed or press **play** on the front panel or handset.

Handset: Press the **frwd** (⏮) key once for 2 X speed.

Subsequent presses generate fast reverse speeds as described above.

DVD5

8.1.9 Slow Forward/Reverse (DVDs only)

Handset Only: Press the **slow** key once for half speed playback followed by the **ffwd** (3) and **frwd** (1) keys to select further slow forward or reverse speed options.

8.1.10 Drawer Open and Close

Front Panel: To open the drawer press the **stop** button when the player is stopped. When open, press the **stop** or **play** buttons to close the drawer.

Handset: Press the **open** key to open or close the drawer, or the **play** or **stop** keys to close the drawer.

8.1.11 Repeat

Handset Only: Press the **rpt** key to set a repeat start point and again at the desired time to set a repeat end point. The player will continuously repeat the programme between the two selected points. Press **rpt** a third time to cancel. Press and hold the **rpt** key to access the **repeat disc** mode. While the repeat disc status bar is showing press the **rpt** key to cycle through and select **repeat disc**, **repeat title** and **repeat chapter** functions.

8.1.12 Direct Track/Chapter, Title/Group Selection

Front Panel: To select a specific track or chapter while a disc is loaded simply press the appropriate handset **numeric** key. To select a title or group add a zero before the number.

8.1.13 Mem Function

Handset Only: The mem function allows the user to store and recall a specific point on a maximum of five discs.

To store a mem bookmark press and hold the handset **mem** key at the desired time point.

To recall a bookmark, with the bookmarked DVD loaded, press the handset **mem** key. The DVD will jump to the bookmarked point.

8.2 Playback Options

8.2.1 Camera Angle

Handset Only: Press the **angle** key to scroll through the available camera angle options.

Note: This function can also be accessed via the main setup menu.

8.2.2 Subtitle

Handset Only: Press the **subt** key to scroll through the available subtitle options.

Note: This function can also be accessed via the main setup menu.

8.2.3 Audio Track

Handset Only: Press the **audio** key to scroll through the available audio tracks.

Note: This function can also be accessed via the main setup menu.

8.2.4 Information Display

Handset Only: Press the **disp** key to scroll through title and chapter information (or track information for CDs), elapsed time, time remaining and display off modes. Information display will always be momentarily reinstated when significant status information changes.

8.2.5 Zoom Function

Handset Only: Press the **zoom** key to scroll through the available zoom levels. Use the arrow keys (3 4 5 6) to navigate around the picture.

8.2.6 Colour Format (RGB/RGBHV/YPbPr/YPbPrHV)

Front Panel Only: To show the current colour format press and hold the **prev** button while the player is stopped. While the current mode is still showing further presses of the **prev** button will show the alternatives. The display reverts to normal automatically if no further changes are made.

Note: 51 JT GCDWPO CBO BNP CF BDDFTTFE WNB WF N B.O.TRVQNF OV

8.2.7 Output Format (PAL/NTSC/Auto)

Front Panel Only: To show the current video format press and hold the **next** button while the player is stopped. While the format is still showing further presses of the **next** button will show the alternatives. The display reverts to normal automatically if no further changes are made.

Note: 51 JT GCDWPO CBO BNP CF BDDFTTFE WNB WF N B.O.TRVQNF OV

DVD5

9 DVD5/AV2 Integration

To operate as an integrated unit a DVD5 and AV2 must be connected together via an interface cable in addition to the appropriate signal cable. Connection of the interface cable is illustrated in Section 11.2

With a DVD5 and AV2 connected the DVD on-screen display functions can be used to view and adjust AV2 setup and operational parameters. To initiate communication between the two units the AV2 must be brought out of standby.

In order to prevent the direct adjustment of AV2 parameters while on-screen display is operational, the AV2 front panel display will show only

Integration of DVD5 and AV2 provides both with additional facilities.

9.1 Integrated System Standby

The components of a DVD5/AV2 system can be switched to standby mode either individually or together. To switch either unit into standby press the handset **standby** key with the handset system component keys switched to the appropriate mode. To switch both units to standby, regardless of the handset mode, press and hold the handset **standby** key.

9.2 Automatic Switching

The AV2 can be set to switch to an appropriate input when specific types of disc are loaded into the DVD5. To enable automatic switching the AV2 inputs must simply be labelled appropriately. To auto switch the AV2 to a digital input when a DVD or DTS-CD is inserted, label any ONE of the following inputs DVD: OP1, OP2, C01 or C02.

To switch to an analogue input when a DVDA or CDDA is inserted, either set the versatile inputs to "multi" mode or any analogue input label to CD. If the versatile inputs are multi-channel and another analogue input is labelled CD then AV2 will switch to the versatile "multi" input.

9.3 Volume Control

To prevent the on-screen display volume bar from appearing at every volume adjustment press and hold the handset **return** key while the DVD is stopped. Repeat to re-enable the volume bar.

10 NARCOM DV Handset

The NARCOM DV is a dedicated remote handset for the DVD5 and AV2. It will also operate the core functions of a Naim CD player, pre-amplifier or integrated amplifier.

The **System Component** keys switch the handset mode of operation as appropriate to different system components (preamplifier CD, AV, DVD).

pre: Switches the action of appropriate keys to that applicable to a preamplifier or integrated amplifier.

CD: Switches the action of appropriate keys to that applicable to a CD player.

AV: Switches the action of appropriate keys to that applicable to an AV2 audio-visual processor.

DVD: Switches the action of appropriate keys to that applicable to a DVD player.

Note: "OBVEP \$% QZFE JO B %7% QZFSXPVZ TUMCF DPQJNRE XJW UFI BOETFUJ %7%NFEF

Depending on the System Component setting, the **Numeric** keys select disc titles, groups, tracks or chapters, or input channels.

Note: "5P TRADUEJD UJAT PSHBPVQT QZDF B IPEBCH [F3P CFQ3F UFI \$FVJSE UJAT PSHBPVQ OVNCF3

The twin sets of **Volume** and **Mute** keys remain available to either an AV processor or preamplifier regardless of the setting of the System Component keys.

The **Player Transport** keys will switch between CD and DVD player operation depending on the **System Component** key selection. If preamplifier or AV is selected the Player Transport keys will operate the last component type selected.

The **DVD** and **AV2 Function** keys operate at all times and operate specific global functions.

DVD5

11 DVD5 Connections

11.1 DVD5 Rear Panel

Note: 51 F OFOL TVC XPFST TVSPVCE BCE \$FBSBOMMF BVE/P
PVMQMT BF POFZPQF\$UPOBMKJW U/F . \$ VQHEEF GUFE

Note: 51 F 3\$ " 11 POP BOB7HMF BVEP PVUMT BF EVONBUT PG
W F % " "VEP OVU. (SPOD BOCFMPVUMT 51 FZ TI PMZ OPUCF
DPOCFUFE TJN VMBOPVMT)

Note: 51 F FYWFSBMDPNNT TQDFUT FCBW DPOFDJPOUP DVTURN
 .DTUWMB4 DPOJWNT INBTF DPOEDJZPVSEFBSWSEB %#
 EEBQPSWEE 51 FTF TQDFUT B3F CFUWJCFE (SE\$FDJPOFDJPO
 UP DPNQWFSCKPST

11.2 DVD5 Connected to AV2

DIN Interconnect Cables

180° 5 to 5 pin DIN ———

DVD5

12 DVD5 Trouble-shooting

The following list of typical problems, and their solution may help smooth DVD5 installation.

Green tint to image.

The player is set to YPbPr mode and the display is set to RGB mode.

Pink tint to image.

The player is set to RGB mode and the display is set to YPbPr mode.

Image has 'jaggies' on diagonals.

De-interlacing is turned off. Turn on the de-interlacer options.

Image has 'jaggies' on horizontals.

The player is transcoding from PAL to NTSC or NTSC to PAL. Set video output to auto or PAL/NTSC to match the format recorded on the DVD being watched.

Player not responding to Handset.

Batteries are discharged?

Handset is set to the wrong mode. Press the handset **dvd** key.

Video quality is poor using SCART.

SCART has two video signals, composite and YPbPr/RGB. The display device may be set to composite.

Note: 13P-HFTTV# TOBOWIEP JT POZ BAMBORA W8 W F #/ \$ PS%7*
DPOCFWJOT

Video will not sync using the BNC connections.

The video output is set to RGBHV mode and the display is set to RGB mode. HV are the horizontal and vertical sync pulses. In RGB and YPbPr modes the sync pulses are added to the Green (G) signal or Luminance (Y) signal in YPbPr mode.

Note: 4PNF EJTQEZ EFWDFT DEOCUEJTQEZ 1"- G8HFTTV#

No colour on s-video or composite.

The DVD is set to NTSC and the display is set to PAL.

No DVI input available on the display, only HDMI.

DVI to HDMI adapters are available from good cable suppliers.

Display is too far from the DVD player to use DVI.

Optical DVI leads up to 500 metres are available.

No picture when using DVI.

The display is not HDCP compliant. To meet DVD licensing requirements the DVI output is content protected using HDCP. The display will need updating.

The picture disappears when "play" is selected.

i) The video outputs are switched off (see Section 7.5.7).

ii) A Macrovision encoded disc is loaded and the display is connected via RGBHV.

13 DVD5 Specifications

Media Supported:	NTSC and PAL DVD Video, DVD Audio, "Red Book" Audio CD, copy protected Audio Disc. DVD±R, DVD±RW, CD-R, CD-RW.
Video Outputs:	Digital Visual Interface (DVI) with HDCP content protection. RGB/RGBHV (for non-macrovision encoded discs) via BNC (75). YPbPr via BNC (75). RGB/YPbPr interlaced via SCART, (75). S-Video via 4-pin DIN, (75). Composite via SCART, (75).
Audio Outputs:	2 x digital coax, 2 x digital optical. Analogue stereo (2V) from 192kHz re-clocked DACS via 5-pin DIN and stereo RCA Phono sockets. 7.1 channel with multi-channel audio card fitted, 24bit 96kHz via multiple DIN sockets.
Communications:	Full integration with naim AV2 processor including AV2 OSD RS232 control for custom install and home automation. RC5 input for external control.
Dimensions (H x W x D):	70 x 432 x 301mm
Power Supplies:	Fully Linear. 20 independently regulated supplies with advanced ground system.
Mains Supply:	100-120V or 220-240V, 50/60Hz

14 Video Formats Explained

In the early days of domestic video and home theatre the issue of different video formats and interfaces did not really arise. There was only one way of connecting a VCR to a TV - via the aerial cable. However the growth in domestic high quality video, along with the introduction of widescreen and non-CRT displays has meant that video interface issues, once of concern only to professionals, have become significant in domestic systems.

The following few paragraphs provide an explanation of some of the issues and technologies that impinge on the DVD5, its installation and operation.

14.1 Video Display - Interlaced and Progressive Scan

Video is nothing more than a series of still pictures displayed sequentially at such a rate that the brain perceives continuous motion. A video signal comprises elements that describe the colour and brightness of each individual display pixel and an element that describes the necessary timing information required to create an image. Each picture is “drawn”, pixel by pixel and line by line, across and down the screen - again at a rate such that the brain does not distinguish the segmented nature of the information.

In conventional “interlaced” video, each still picture is drawn half a screen at a time in two sections (or scans) constructed from sets of alternate lines. This technique is used to reduce the amount of information required for each frame. In “progressive scan” video, rather than being constructed from two sections, pictures are constructed in a single top to bottom scan. The result is a significantly sharper, more detailed and more stable image.

14.2 Video Interface Formats

Table 6.4 (page 4) of this manual lists the video interface formats supported by the DVD5 in order of preference defined by the display quality potential of each. There are fundamental technical reasons why alternative formats can provide different levels of display quality and an explanation of these provides a useful introduction to the techniques and technologies of video.

The formats are described, in reverse quality order, over the following paragraphs.

14.2.1 Interlaced Composite Video (SCART, analogue)

The SCART (Syndicat des Constructeurs d'Appareils Radiorécepteurs et Téléviseurs) connector first became familiar on the introduction of high quality domestic video recorders. These recorders were able to generate both “composite” and “component” video signals and both, along with stereo analogue audio, are carried by the SCART. Component video generally describes those formats that carry the various elements of the signal on separate cables - sometimes known as channels.

Composite video is a signal that encodes the three elements of a moving image - colour, brightness and timing - in a single signal carried by a single cable. Two different encoding formats are common - NTSC generally in America and the Far East, and PAL in Europe. Encoding the signal brings the advantages of single-

wire simplicity and convenience, but the necessary downstream decoding produces unavoidable and visible artifacts. Composite video thus offers the lowest display quality of the options available and should be used if there is really no other option. Very few contemporary displays or TVs will offer a composite video input only .

14.2.2 S-Video (4 Pin mini-DIN, analogue)

The S-Video format offers the next higher quality video connection. S-Video is a two channel based connection with the colour and brightness information separated, and the timing signal combined with the brightness signal. The separation of colour and brightness reduces the need for downstream processing to decode the signals and results in potentially a sharper image.

14.2.3 YPbPr and RGB (SCART, analogue)

In addition to carrying a composite video signal the SCART interface also carries a set of “RGB” or “YPbPr” video signals selectable via the video setup menu. RGB denotes the fundamental Red, Green and Blue components that define a colour image. A timing signal is combined with the Green signal. YPbPr is mathematically derived from RGB and denotes brightness (Y) and two colour difference signals (Pb & Pr). The video timing signal for the YPbPr format is combined with the brightness signal. YPbPr carries the same information as RGB but does so with reduced bandwidth demands. Both RGB and YPbPr offer a further potential quality increase over S-Video by again reducing the demands on downstream decoding. It is marginally preferable to use RGB over YPbPr.

14.2.4 High Definition Progressive Scan YPbPr (3 x BNC, analogue)

The first connection interface from which a Progressive Scan signal is available. YPbPr Progressive Scan can be selected for the BNC interface via the video setup menu.

14.2.5 High Definition Progressive Scan YPbPrHV (5x BNC, analogue)

A second YPbPr/BNC interface provides the highest potential video quality YPbPr signal. YPbPr HV is a five channel interface with separate horizontal and vertical timing signals again selectable via the video setup menu. Connecting to a display with each signal element carried separately reduces the necessity for downstream signal processing and potentially provides another step up in video quality.

14.2.6 High Definition Progressive Scan RGB (3x BNC, analogue)

A Progressive Scan RGB signal is also selectable via the video setup OSD menu and available from the same three BNC connectors described in paragraph 14.2.4. RGB is the native video format of most displays and potentially provides better quality than YPbPr thanks to reduced demands for downstream signal processing. As with the SCART RGB interface, the video timing signal is combined with Green signal.

Note: 3(# Q8H8TTVW T0BO PVLQJUT EJTBQRE XI FO SFQ8ZCH
. ED8WJUP0 FCDPEFE N BUFSBM

14.2.7 High Definition Progressive Scan RGBHV (5 x BNC, analogue)

A second RGB/BNC interface provides the highest potential video quality from an analogue signal. RGBHV is a five channel interface with separate horizontal and vertical timing signals again selectable via the video setup menu. Connecting to a display with each signal element carried separately reduces to a minimum the necessity for downstream signal processing and potentially provides another step up in video quality. RGBHV is also compatible with "VGA" style monitors.

Note: 3(# QBRHFTTVW TOBOPVQWUT EITBQWE XI FO SFQWZCH
. EDBWATJPO FQDFEFENBUSEBM

14.2.8 Progressive Scan DVI (DVI multi-pin, Digital)

The DVI interface provides the greatest potential video quality. DVI is a direct digital connection for digital displays (LCD, Plasma etc) and analogue displays with internal digital to analogue converters. With DVI and a digital display, no downstream decoding or signal conversion is required so the display quality potentially matches that inherent in the source material. The DVI output is HDCP (High-bandwidth Digital Content Protection) encrypted and only compatible with HDCP capable displays (the majority of computer DVI displays are not HDCP capable). HDMI (High Definition Multimedia Interface) compatible displays can be used with the DVD5 via an adaptor cable.

AV2

15 AV2 Basics and Quick Setup

Installation of the AV2 requires two setup routines to be carried out - input setup and speaker setup. These routines configure the AV2 for the source equipment and loudspeakers it is to be used with and specify some signal decoding options. Some parameters depend on the state in which the AV2 was last switched off so setup may be simplified if the AV2 is returned to its setup defaults. See Section 21 for notes on restoring setup defaults.

15.1 Switching On and Off

To wake AV2 from standby (power switch on).

Handset: Press standby.

Front panel: Press and hold input or mode.

To put AV2 to sleep (power switch on).

Handset: Press standby.

Front panel: Press both input and mode.

Note: If the AV2 is switched off, the AV2 will automatically return to its setup defaults. See Section 21 for notes on restoring setup defaults.

15.2 Input Setup Routine

To enter setup mode.

Handset: Press menu followed by i/p .

Front panel: Press and hold input.

To scroll up or down parameter list.

Handset: Press 2 or 8 .

Front panel: press input or mode.

To Adjust setting.

Handset: press 3 4 or 6 .

Front panel: rotate rotary control.

Setup Parameters	Parameter Settings
Versatile Analogue Input 1 (select source, multi)	Nb → \ a Zg ~ 1 \]
Versatile Analogue Input 2 (select source, multi)	Nb → Zg 1 \]
Analogue Input 3 (select source)	9F → Zg 1 \]
Analogue Input 4 (select source)	9F → Zg 1 \]
Analogue Input 5 (select source)	Zg → Zg 1 \]
Analogue Input 6 (select source)	Zg → Zg 1 \]
Optical Digital Input 1 (select source)	hi ~ → hi ~ 1 \]
Optical Digital Input 2 (select source)	hi → hi 1 \]
Coaxial Digital Input 1 (select source)	\ h ~ → \ h ~ 1 \]
Coaxial Digital Input 2 (select source)	\ h → \ h 1 \]
Remote Control	^qm → k \] Zm
Dolby Surround Pro Logic II "Panorama"	HZg → h hg
Dolby Surround Pro Logic II "Centre Width"	p →
Dolby Surround Pro Logic II "Dimension"	< →
DTS Neo:6 "Centre Gain"	F=G →
Lip Sync adjustment (milliseconds)	KQF → ~

To exit setup mode.

Handset: Press menu followed by i/p .

Front panel: Press and hold input.

Note: If the AV2 is switched off, the AV2 will automatically return to its setup defaults. See Section 21 for notes on restoring setup defaults.

Note: If the AV2 is switched off, the AV2 will automatically return to its setup defaults. See Section 21 for notes on restoring setup defaults.

Note: If the AV2 is switched off, the AV2 will automatically return to its setup defaults. See Section 21 for notes on restoring setup defaults.

AV2

15.3 Speaker Setup Routine

To enter setup mode.

Handset: Press **menu** followed by **mode**.

Front panel: Press and hold **mode**.

To scroll up or down parameter list.

Handset: Press **2** or **8**.

Front panel: press **input** or **mode**.

To Adjust setting.

Handset: press **3** or **6**.

Front panel: rotate **rotary** control.

Note: 4PNF CBBN FUS
PQUPOT JD W F TGFELFSTWQ
SPWJCF BCF JQFSRBUFE ' PS
FYEN QIA JG/ 0 JT TGFDFE QPS
B TGFDFE TGFELFS JT TFWQ
PQUPOT XJMC F VCBM BQ
4JN JBB JG/ 0 TVC XFFES
JT TGFDFE PQZ W F - " 3(&
PQUPOT XJMC F BMBQ BQSW F
NBD NAGBCE SH UTGFELFS

Setup Parameters	Parameter Settings
Main Speakers (size)	D? 1 f
Centre Speaker (presence, size)	\ ^ g gh 1 f e`
Surround Speakers (presence, size)	l nk gh 1 f e`
Extra Rear Speakers (presence, quantity, size)	\ J gh ~l f ~e` 1 f e`
Sub-woofer (presence)	l n[gh r ^l
Sub-woofer filter cut-off (frequency)	K: > ~
Speaker Distance Units (feet, metres)	n g m m f
Left Main Speaker (distance)	e ~
Centre Speaker (distance)	\ ^ g ~
Right Main Apeaker (distance)	k ~
Right Surround Speaker (distance)	kl ~
Right Extra Rear Speaker (distance)	kk ~
Left Extra Rear Speaker (distance)	DJ ~
Left Surround Speaker (distance)	el ~
Sub-woofer (distance)	l n[~
Test Signal (off, on)	nl m h hg
Main Left Speaker (level trim)	e
Centre Speaker (level trim)	\ ^ g
Main Right Speaker (level trim)	k
Right Surround Speaker (level trim)	kl
Right Extra Rear Speaker (level trim)	kk
Left Extra Rear Speaker (level trim)	DJ
Left Surround Speaker (level trim)	el
Sub-woofer (level trim)	l n[

Note: 5I F I BCETUWV
BCE WVM LFZT N VTUCF VTFE
UP BCKTUW F PVBWVWVNF
XI FOW F UFTUGCDUPO JT
FQ-BFE / P BVEIP XJMC F
I FEE VCHTT BO BQBPQB
VWVNF NVM MBPVE I BT
CFO TFU

Note: 5I F "7 VTFE JQFSBQ
BMMXT DPCWDPVT TDBMCH
W SPVH W F TGFELFSWVW
TFWQTUBFT

To exit setup mode.

Handset: Press **menu** followed by **mode**.

Front panel: Press and hold **input**.

AV2

16 AV2 Inputs and Interfaces

The AV2 has a total of ten audio inputs: six stereo analogue and four digital. The analogue inputs are connected through a combination of DIN and phono sockets while two digital inputs are connected through optical “TosLink” sockets and two through coaxial phono sockets. A remote control RC5 input is also fitted to enable remote control handset commands to be relayed to the AV2. This feature provides enhanced multi-room or concealed installation flexibility. The RC5 input is selected during the Input Setup routine described in Section 18. Your dealer or local Naim Audio representative will be able to offer advice on its use.

Analogue input sockets ONE and TWO are “versatile” sockets that can be combined to enable the connection of source components that already offer multi-channel outputs - DVD Audio and Super Audio CD for example. When operating in combined mode, eight or six input channels (available on the two DIN sockets) are routed internally direct to the output volume control, bypassing the internal signal decoding. Eight or six channel combined mode is selected during the Input Setup routine described in Section 18.

The input THREE socket also carries a stereo audio output signal. If the AV2 is to be integrated into a conventional stereo audio system this input/output socket should be connected either to the system’s “tape monitor circuit” or in the case of a Naim system to the appropriate preamplifier or power amplifier input socket.

Note: The AV2 is fitted with a multi-room interface socket which enables integration with Naim DVD players. The interface is connected via a “telecoms” style socket. On-screen display (OSD) of AV2 operational and setup commands will be available if a DVD player is connected. The interface socket should not be used for any other application. Inappropriate use may cause damage to the AV2 or other equipment to which the socket is connected.

Each input socket and its appropriate connection is detailed in Table 16.1. See the illustration in Section 22 for socket and pin identification.

17 AV2 Outputs and Interfaces

The AV2 is fitted with line-level signal output sockets for front left and right, centre, surround left and right, extra rear left and right and sub-woofer channels.

The front, centre, surround and extra rear outputs are connected through 4-pin DIN sockets and each of these should be routed to appropriate Naim power amplifiers. The sub-woofer output is connected through a single phono socket and should be connected to either an active sub-woofer or a mono power amplifier driving a passive sub-woofer. An alternative sub-woofer output is available on the centre output socket.

The AV2 is also fitted with both analogue and digital audio outputs. These outputs duplicate the selected input signal in either the analogue or digital domain. No signal will be present on the analogue output if a digital input is selected and similarly no signal will be present on the digital output if an analogue input is selected. The analogue outputs can be used to restore the amplifier tape monitor outputs if these have been used as a signal source for the AV2.

An interface connector fitted to the AV2 enables integration with Naim DVD players. The interface is connected via a “telecoms” style socket. On-screen display (OSD) of AV2 operational and setup commands will be available if a DVD player is connected. The interface socket should not be used for any other application. Inappropriate use may cause damage to the AV2 or other equipment to which the socket is connected.

Table 16.1 AV2 Input and Interface Connections

Input	Type	Socket	Connect
V1	Analogue	5 Pin DIN	Line-level stereo signal from source component. (Combined mode: Left main, Right main, Left surround, Right surround.)
V2	Analogue	5 Pin DIN	Line-level stereo signal from source component. (Combined mode: Centre, Sub-woofer, Extra rear left, Extra rear right.)
3	Analogue	5 Pin DIN	Line-level stereo signal from source component.
4	Analogue	2 x Phono	Line-level stereo signal from source component.
5	Analogue	2 x Phono	Line-level stereo signal from source component.
6	Analogue	2 x Phono	Line-level stereo signal from source component.
7	Digital	1 x Phono	Digital audio source
8	Digital	1 x Phono	Digital audio source
9	Digital	Optical	Digital audio source
10	Digital	Optical	Digital audio source
11	RC5	1 x Phono	RC5 relay unit

Note: The AV2 is fitted with a multi-room interface socket which enables integration with Naim DVD players. The interface is connected via a “telecoms” style socket. On-screen display (OSD) of AV2 operational and setup commands will be available if a DVD player is connected. The interface socket should not be used for any other application. Inappropriate use may cause damage to the AV2 or other equipment to which the socket is connected.

Note: The AV2 is fitted with a multi-room interface socket which enables integration with Naim DVD players. The interface is connected via a “telecoms” style socket. On-screen display (OSD) of AV2 operational and setup commands will be available if a DVD player is connected. The interface socket should not be used for any other application. Inappropriate use may cause damage to the AV2 or other equipment to which the socket is connected.

AV2

Table 17.1 AV2 Output and Interface Connections

Output	Type	Socket	Connect
1	Analogue	2 x Phono	Analogue audio recording device (Tape).
2	Digital	Optical	Digital audio recording device (CDR, MD, etc).
3	Digital	1 x Phono	Digital audio recording device (CDR, MD, etc).
4	Analogue	4 Pin DIN	Power amplifier - Front left and right.
5	Analogue	4 Pin DIN	Power amplifier - Surround left and right.
6	Analogue	4 Pin DIN	Power amplifier - Centre (and alternative sub-woofer).
7	Analogue	4 Pin DIN	Power amplifier - Extra rear left & right.
8	Analogue	1 x Phono	Active sub-woofer.
9	Control	RJ45	Naim DVD player
10	Control	RS232	Multi-room control.

Note: 0 0 4 D E F F O % J Q B Z 0 4 % P G U F " 7 G P O U G B C F M O P N B U P O X J M F B V B I B O V J G B / B J N % 7 % Q B Z F S J D P O C F D B E U P C P U W F " 7 B C E U P B O B Q Q P C G B U F E J T Q B Z

Note: 5 I F E J H B V P Q U B M P V M U T P O U J T G U I E X J U B Q S P U D W F Q M H U B U N V T U C F S N P V I E C F C S F V I F

5 P S T U P S F W F E F G M M M M F T
T J N V M B C F P V T Z E C S P T T C P U T F W Q
G B F T Q B T T B O E I P A Z W F I B O E T F U
E J T Q L F Z X I J A W F " 7 J T J D
C P S N E M N P E F 5 I F N P E F C U L P O
X J M B M U I S F F C B F B Q Q F B S J O U F
E J T Q B Z B C E B G F S B T I P S J E F B Z W F
" 7 X J M F B X E L F J D J Q M U T P U Q
N P E F 5 I F G O U P S E F G M M T F W C H T
B S F T I P X O J D 4 F D U P O

Note: 5 I F " 7 X J M E S P Q P V U P G
F J U F S T R U Q N P E F B G F S N J O M U T
J G P L F Z T P S C U L P O T B S F P C F S U E

Note: * U N B Z I F Q E V S C H T F U Q
U P S F C S U P W F I R V I L T R U Q W
E J H B M T J D 4 F D U P O

18 AV2 Detailed Setup

Once all the desired input and output connections are made should the AV2 setup procedure be initiated. Although the AV2 can be set up and controlled from its front panel, many parameters are best set from the primary listening and viewing position, so setup from the NARCOM AV or NARCOM DV handset is recommended. It is important however that the AV2 front panel is visible during setup because its display provides feedback of control parameters. This is of less importance if a DVD5 is connected as on-screen display of setup parameters will then be available.

Note: ' N M S F N P U F I B O E T F U S / O O C H 7 F S T J P O T P G K B S F C B O B N P
C F V I F E U P D P O U S M U F " 7 ' P S J O P N B U P O P O ' N M T P G K B S F
V C E B U T Q B B T F D P O U B U Z P V S I P C B M B J N " V E I P S F G E T F O U B U J F

When initially powered up from the switch on the rear panel the AV2 will, after a short delay as internal house-keeping is carried out, be in Standby mode. Standby is indicated by an illuminated Naim logo and a single dot indicator on the display. To wake the AV2 press the handset **standby** key (**front panel:** press and hold **input** or **mode** buttons). The AV2 will wake up in either the default state, if it is previously unused, or in the state in which it was last shut down.

There are two independent setup pages; each with a setup routine to be executed: Input Setup and Speaker Setup. Input Setup, which defines the type of source component connected to each input, should be carried out first. Speaker Setup enables various parameters and options for each speaker channel to be set.

Note: 4 P N F T Q B L F S T R U Q Q B S N F U S T B S F E F G C F C O U P O W F
T R A D U E " 7 J D Q U T P T R U Q N E Z C F T J N Q M F E J G U F " 7 J T
J O U B M S U V S C F E U P J T T R U Q E F G M M T 5 P S T U P S F W F E F G M M M M F T
T F C B S U A J D F J U F S T R U Q I G B F W Q B T T B C E I P A Z W F I B O E T F U E J T Q
L F Z X I J A W F " 7 J T J D W F E F T J F E T F W Q N P E F 5 I F E J T Q B Z C B T F T
P C D F U P D P O G B N

18.1 Input Setup Routine

The first AV2 setup page and routine defines the type of source equipment connected to each input and enables a remote control input function to be selected. To switch the AV2 into Input Setup mode press the menu key followed by the **i/p** key (**front panel:** press and hold **input** button).

The complete list of source component display options available is as follows: <N> (DVD video/audio), D< (laser disc), <N> (television), <L> (satellite), :9: (cable service), @J (hard disk recorder), N J (video cassette), ?E (game console), H (personal computer), H= (audio preamp), :< (compact disc), :<J (compact disc recorder), <N F (tuner), <9: (digital tuner), E< (mini disc), <9L (digital audio tape), <9H (audio tape) 9NP (auxiliary), <N (DVD audio) K< (super audio compact disc).

The following order of setup steps is arbitrary. It is possible to move between setup steps by pressing **2** or **8** (**front panel:** **mode** or **input** buttons).

18.1.1 Input V1

The AV2 display will show **NA** on the left hand side and :<, :<, , 9E- or one of twenty possible source component types on the right hand side. **NA** refers to Versatile Analogue Input 1 and the right hand options to the type of source component connected to the input. denotes an input set as unused. The :< and :< options re-configure the DIN socket input connectors 1 and 2 to offer a combined set of analogue inputs routed direct to the AV2 output volume control and output channels. Use the **3 4** or **6** keys (**front panel:** rotate **rotary** control) to select the option appropriate for the source component connected to the input(s). Move to the next step by pressing **8** (**front panel:** **mode** button).

Note: * G Z P V X J T C P U P T Q F D Z B T Q F D G D T P V S F D P N G F C F O U G S
B O Z J O Q U W F S H U I B C E T J E F P G U F E J T Q B Z C B O F J W F S C F I A G B U
J T E F G M M T F W C H P S C F T F U P I V O T F E W C Z T R A D U H * O Q U T
T F U P X J M C P U B Q C F B S C F T R A D U P O X I F O J W F " 7 J T V I F E J D
P C F S U P C B M N P E F

AV2

Note: "CZ W SFF JQJUT DBO I B/W B VTFSEGFQDE IBCRMPCVQUP TFWO D BBDJFS' TURSE SP EFGCF B VTFSEGFQDE IBCRMPCVQUP TFWO CF CBNFE TEZ "/ \$0 FOTVSGH WBUJUT TFWO JUT EFGMIBACM WFO QSTT BCE I RAE FJW FSUIF I BCETUO 4% LFZ PSCRU W F GPOU QBCRMQUBCE N PEF CULPOT " MCF PGTVW OEBTI FT XJMBQCFBSJD W F EJTQEZ 6TJCH W F GPOU QBCRMQUBCE N PEF CULPOT BCE W F \$BUSZ DPOJPMFQJCF FBD EBTI XJW W F EFTJFE NAWFSPSTZNCRM 1STT BCE I RAE W F I BCETUJUTQ LFZ UP DRESBOZ TURSE IBCRM XJW GPN VTFSEGFQDE JQJUT CZ QSTTJCH BCE I RAE FJW FSUIF I BCETU 04% LFZ PSCRU W F GPOU QBCRMQUBCE N PEF CULPOT 00 FYJW W F JQJUT EFGMIBACM JMD BCF UP TEZ "/ 643 UP EFCUF WBU B VTFSEGFQDE BT CFFO BQJFE 5I F VTFSEGFQDE JQJUT XJ F O W F JQJUT TRADJFE

Note: 6TJCH JQJUT 0 OF BCE 5XP JD DPN QCFE N PEF FCBQAT W F DPOCFDUP PGTVSFF DPN QCFOUT W BUN EZ BNFEEZ PGESN VJW D BOCRMPCVQUT %%" VEJP BCE 4VQFS" VEJP \$% GSFYEN QN 8 I FO PCFSEJCH JD DPN QCFE N PEF W F JQJUT BOCRM BMBQAT PO W F UKP %/ TDLJUT BSF \$MUE W B W F "7 PMQJMRMNF DPOJMEJFDUP W F PMQJMDPOCFDUPST CZQBTJCH BZ JUFSCBMJHBM EFDPEJCH QSFJTTJCH

18.1.2 Input V2

The AV2 display will now show **NA** on the left hand side and **9F** or a source component type on the right hand side. **NA** refers to Versatile Analogue Input 2 and the right hand options to the type of source component connected to the input. Use the **3 4** or **6 4** keys (**front panel: rotary control**) to select the option appropriate for the source component connected. Move to the next step by pressing **86** (**front panel: mode button**).

Note: *GWF \$) PS \$) FQJPTI B/W GFWPVTZ CFFOTRADJFE G S JQJUT* JQJUT* XJMBQCF BMBQAT PSEJQJFE

18.1.3 Inputs 3 to 10

Repeat the above procedure for the remaining four analogue inputs, the two optical digital inputs and the two coaxial digital inputs each time selecting the appropriate source component types using the **3 4** or **6 4** keys (**front panel: rotary control**). It is always possible to return to and adjust the previous input by pressing **24** (**front panel: input button**). Move to the next step each time by pressing **86** (**front panel: mode button**).

18.1.4 Control Interface

The AV2 display will now show **PL** on the left hand side and either **J;** or **9L** on the right hand side. **PL** refers to the external control input socket and **J;** or **9L** to its state. When selected to **J;**, the IR remote control is operational. This parameter must be set to **9L** for the multi-room/RS232 data interface to operate. Use the **3 4** or **6 4** keys (**front panel: rotary control**) to select either option.

Note: \$POJEDU' BN "VEJP EJSFQJ GSB GMMJUPG34 CPEFT

Note: 8 JW %'5 EBJW TRADJFE 3ANRUF) BCETUDPOJSMIT EJBQJFE *JDEO CF \$ FCBQJFE VTCH W F GPOU QBCRMQUBCE

18.1.5 Decode Specific Adjustments

The following four steps of the Input Setup routine enable the adjustment of three parameters specific to Dolby Surround Pro Logic II and one specific to DTS Neo:6 encoded programme

material. These parameters need not be changed from their default settings during Input Setup but may be adjusted as required when appropriate programme material is used.

18.1.6 Pro Logic II Panorama

The AV2 display will now show **PF** on the left hand side and **G>** or **GF** on the right hand side. **PF** refers to Dolby Surround Pro Logic II "Panorama" and when **GF** is selected a proportion of the front stereo signal is fed to the surround channels. Use the **3 4** or **64** keys (**front panel: rotary control**) to select an option. Move to the next step by pressing **86** (**front panel: mode button**).

18.1.7 Pro Logic II Centre Width

The AV2 display will now show **C** on the left hand side and a numerical value on the right hand side. **C** refers to Dolby Surround Pro Logic II "Centre Width" and the numerical value to the strength of the centre channel in relation to the front left and right channels. Selection of a higher value increases the relative strength of the left and right channels. Use the **3 4** or **64** keys (**front panel: rotary control**) to select a numerical value. Move to the next step by pressing **86** (**front panel: mode button**).

18.1.8 Pro Logic II Dimension

The AV2 display will now show **<** on the left hand side and a numerical value on the right hand side. **<** refers to Dolby Surround Pro Logic II "Dimension" and the numerical value to the balance between the front and surround channels. Selection of a higher value increases the relative strength of the surround channels. Use the **3 4** or **64** keys (**front panel: rotary control**) to select a numerical value. Move to the next step by pressing **86** (**front panel: mode button**).

18.1.9 DTS Neo:6 Centre Gain

The AV2 display will now show **F=C** on the left hand side and a numerical value on the right hand side. **F=C** refers to DTS Neo:6 "Centre Gain" and the numerical value to the strength of the centre channel in relation to the front left and right channels. Selection of a higher value increases the relative strength of the centre channel. Use the **3 4** or **64** keys (**front panel: rotary control**) to select a numerical value. Move to the next step by pressing **86** (**front panel: mode button**).

18.1.10 Lip Sync

Note: %7% WIEFP BCE BVEJP DBO TPN FJW FT BQCFESUP CF B NAWA PMJ PGTZCD \$QJTEJPO - JQ4ZCD GFWIEFT BEKVTUN FOLW N4 TUFQT UP DPN GFCOTJFE GSBQZ BQCBFQJFSFS

The AV2 display will now show **KCF** on the left hand side and a numerical value on the right hand side. **KCF** refers to Lip Sync delay and the numerical value to the time delay between video and audio. Selection of a higher value delays the audio signal with respect to the video. Use the **3 4** or **64** keys (**front panel: rotary control**) to select a numerical value. Move to the next step by pressing **86** (**front panel: mode button**).

This step completes the AV2 Input Setup routine. To exit from Input Setup mode press the handset **menu** key followed by the **i/p>** key (**front panel: press and hold input button**). Exiting from setup mode stores the settings selected for each parameter.

AV2

18.2 Speaker Setup Routine

The Speaker Setup routine defines the presence and size of the speakers connected to the main, centre, surround, extra rear and sub-woofer outputs, their distance from the listening position, and allows their relative volumes to be adjusted. To switch the AV2 into Speaker Setup mode press the handset menu key followed by the **mode** key (front panel: press and hold **mode** button).

Note: 4PNF QGBNFUFST JD W F TQFELFSTFVQSPWJOF BSF JUFSTFVQFE ' PSFYENQIA JG 0 JT TQFQJFE QSB TQFQJDTQFELFS JT TQVQFQJFOT XJMF VCBWJBOA 4JNJBZ JG 0 TVCXPRESJT TQFQJFE POZB EFCBMXJMF BVBBOA QSUJF NBJD TQFELFS

The following order of setup steps is arbitrary. It is possible to move between setup steps by pressing **25** or **86** (front panel: input or mode buttons).

18.2.1 Main Left and Right Speakers - Size

The mode button indicator on the AV2 front panel will flash, the display will show **D** on the left hand side and **D** or **KE** on the right hand side. **D** refers to the main left and right channel speakers and **D** (large), **KE** (small) to their size. Pressing either the **3 4** or **64** keys (front panel: rotary control) will prompt the right hand side of the display to cycle through the **KE** and **D** options. Select either option and move to the next step by pressing **86** (front panel: mode button).

Note: *GW F "7 JT CFCHTFVQGFN JT EFCBMXJMF W F NBJD NAG BCE SH UTQFELFSQJFOT XJMF NBJD UP - (NBSF VQUMB TVC XPRESJT BT CFFO TQFQJFE BT QJTFQJ

Note: i- BSFW TQFELFS BSF UQJBN QAPSPSTUBCE N PVOJFE QJFEVDT i 4NBN TQFELFS BSF UQJBN U PTF JUFCEFE UP CF VTFE BT QBSJFGB TVC XPRESJTUBW TZUJN *G (NBSF JT TRADJFE NAX QFRVCCZ FQJDTJHCENI POZ BSF SPWJE UP W F TVC XPRESJT BOCAM *G4. TNBNJUT TRADJFE CPU W F NAX QFRVCCZ FQJDT BCE W F NBJD BOCMIX CBTT JHCENI BSF SPWJE UP W F TVC XPRES

18.2.2 Remaining Speakers - Size

Repeat the procedure for the Centre (:=F), Surround (KM), Extra Rear (≡) and Sub-woofer (KM) channels each time selecting the option with the **3 4** or **64** keys (front panel: rotary control). Move to the next step by pressing **86** (front panel: mode button).

Note: 4RADJHB4. TNBNJDFQJF D BOCMTQFELFS SPWJT W F DFCJF D BOCMBIT TJHCENI W F NBJD NAG BCE SH UTQFELFS PSTVC XPRES 4RADJH / 0 CQF SPWJT W F DFCJF D BOCMTJHCENI W F NBJD NAG BCE SH UTQFELFS

Note: 4HMDJH4. TNBNJVSJCE TQFELFS SPWJT W F IVSJCE D BOCMBIT TJHCENI W F NBJD NAG BCE SH UTQFELFS 4HMDJH / 0 CQF SPWJT W F FQJF IVSJCE D BOCMTJHCENI W F NAG BCE SH UTQFELFS

Note: *OBEJWPO UP TJF W F &YB 3FBS4QFELFSQJFOT JCMJF W PTF QSRVBOJZ 4. PCF TNBNJ - (PCF NBSF 4. XJP TNBNJPS - (XJP NBSF 5I F EFGJWPO QSI TNBNJBCE i NBSFW TQFELFS JT W F TEN F BT QSTVSJCE TQFELFS

Note: 5I F QJMJFT QSI FYB W FBSD BOCAMPO W F "7 FOTVST QPNCEJCMJZ XJW FQJFE QGBNFNF NBJFSBM

18.2.3 Sub-woofer Cut-off Frequency

The AV2 display will now show **K** > on the left hand side and a numerical value on the right hand side. **K** > refers to the cut-off frequency between the sub-woofer and any small speakers. Use the **3 4** or **64** keys (front panel: rotary control) to select a numerical value. Move to the next step by pressing **86** (front panel: mode button).

Note: 5I F QFRVCCZ TI PMZ CF TRUBQJQJCBUNJ QSUJF TVC XPRES BCE TQFELFS JD VT F 5I FJSTQFQJQJFOT TI PMZ QPMJEF HWJBODF

18.2.4 Left Main Speaker - Distance

The AV2 display will now show **I** on the left hand side and a numerical distance value on the right hand side. **I** refers to the left main speaker and the numerical value its distance from the primary listening position. Use the **3 4** or **64** keys (front panel: rotary control) to select a numerical value. Move to the next step by pressing **86** (front panel: mode button).

18.2.5 Remaining Speakers - Distance

Repeat the procedure for the Centre (:=F), Main Right (J), Right Surround (JK), Right Extra Rear (JJ), Left Extra Rear (DJ), Left Surround (DK) and Sub-woofer (KM) channels each time selecting the appropriate distance value with the **3 4** or **64** keys (front panel: rotary control). Move to the next step by pressing **86** (front panel: mode button).

Note: %FGQJH W F EJUBODF QFN W F TQFELFS UP W F NBJD QJTFQJFOT BEKJUT POZ SJBJW UNF EBNZT BCE QJUMJN F NBNM

Note: 5I F DFCJF TQFELFS TI PMZ CP QSW FSBXZ QFN W F NBJD QJTFQJFOT W F FJW FSN BJD TQFELFS

Note: *TQFQJDTQFELFS I BWF CFFO QFWPVTN EFGJFE BT CPU QJTFQJW F SEJUBODF QGBNFNF XJMF VCBWJBOA

18.2.6 Speaker Volume Level

The next eight steps of the Speaker Setup routine set the relative volume levels of the channels. The first of these selects and activates a test "noise" signal that enables the volume levels to be adjusted by ear. Ensure that the AV2 is connected to the necessary amplifiers and sub-woofer, that these are switched on, and that the speakers are correctly connected.

The AV2 display will show **KL** on the left hand side and either **G** > or **CF** on the right hand side. Pressing either the **3 4** or **6** keys (front panel: rotary control) will prompt the right hand side of the display to cycle through **G** > and **CF**. Select **CF** and move to the next step by pressing **86** (front panel: mode button).

Note: *GW F UFTUTJHCENI FJW FSUP NAVE PSUP RVJW F VJMN F DBO CF BEKJUT XJW W F VJMN F VQ BCE EPXOLFZT

Note: 8I F OVJCH W F UFTUCJTF UP BEKJUT W F VJMN F NBNMPSFBD TQFELFS W F BSF TN F JTVFT W JUCFE UP CF QJOTJFSFE JGW F EZCENJD SCHO PGJF "7 JT UP CF QJN JTFE

5I F BEKJUT FQJNBNM BSF SJBJW VJMT POZ BCE EP CPU BWF BOZ FQJDU W F NAVECFTT PGJF TZUJN QSB HWAO "7 VJMN F TRWCH ' PSFYENQIA JGBW F TQFELFS D BOCMTI BE B TRWCH PG TBZ PSJGFZ BMT BE B TRWCH PG TBZ W F NAVECFTT PGJF TZUJN XPMZ CF W F TEN F BJBZ TRWCH PGJF NBJFSVJMN F DFCJMSI F QNAXJH QJFEVSE XJMFOTVSE QJN JTFE EZCENJD SCHO

AV2

8 | FO VTJCH BO BQW TVC XPPF SU F BEEKTUN FOUNAMMPSU F TVC XPPF SPAMUPO W F "7" TI PMZ CF TRUTN FXI SF CRUXFO W F NBYN VN BOE N JON VN TRUOHT CFEFE QSW F PUFSIATVQFELFST JOW F TZURN 5 | F VAMN F DQUSMPO W F TVC XPPF SJUTXN TI PMZ WFO CF BEEKTUP UP HW W F CTSU STMV

5 | SF JT BTJN JBSFRVJN FOULX FO TRUOHT W F NBDIAGBOE SH U TQBLFSNAMN JOW F "7" JT JUAHBUFE JUP B DQWFOUPOBMTUFSPT TZURN 5 | F VAMN F DQUSMPO W F QFBNQMFSTI PMZ CF TRUP BO FBTJZ SDBNME OPTJUPOTVDI W BUW F BEEKTUN FOUNAMMPSU F NBDIAGBOE SH UPVQWTPGW F "7" BSF TRUTN FXI SF CRUXFO W F NBYN VN BOE N JON VN TRUOHT CFEFE QSW F PUFSIATVQFELFST 5 | F VAMN F DQUSMFWCHPO W F QFBNQMFSTI PMZ B W UP CF TRU PMSZUN F W F "7" TZURN JT VTFE CRUXFHWCHUP STRUWQSVTF XW NVTJD 'PSNPTU/ BIN QFBNQMFST VTFEXW BO"7" W F VAMN F DQUSMPTI PMZ CF TRUP BSVCE P DQDL 5 | F / BN / "5 JUAHBUFE BNQMFBSCE / "\$ YQFBNQMFSTI PMZ B W UP CF TRU HBD BEEKTUN FOUNAMMPSU F FQDUXI FO W F "7" JQWUT TRADUFE BOE TP W F VAMN F DQUSMEFT CRUI B W UP CF B W FSE

18.2.7 Main Left Speaker - Volume Level

Use the handset **vol** and **vol** keys initially to set a suitable volume. The test signal should be heard through the Main Left speaker. The AV2 display will show **L** on the left hand side and a numerical value between and on the right hand side. **L** refers to the Main Left speaker and the numerical value its relative volume level. Use the **3 4** or **64** keys (**front panel: rotary** control) to select volume level initially of around zero. Move to the next step by pressing **86** (**front panel: mode** button).

Note: *GW F UFTUTJHBM CRUI FBSE W SPVH W F NAGN BDTQBELFS W F "7" QPXFSBNQMFST PSTQBELFST BSF CRUDPOCFUFE PSTRUWQ DPFSDI

18.2.8 Remaining Speakers - Volume Level.

Repeat the procedure for the Centre (**=E**), Main Right (**J**), Right Surround (**JI**), Right Extra Rear (**JJ**), Left Extra Rear (**IJ**), Left Surround (**IK**) and Sub-woofer (**IM**) channels each time adjusting the volume using the **3 4** or **64** keys (**front panel: rotary** control) to be similar to the previous speaker. It is always possible to return to and adjust the previous speaker by pressing **2** (**front panel: input** button).

Note: *UNEZ CF I FQCMUP DZM PCDF PSUKJOF W SPVH B W UP TQBELFST CFQSF NBLCH BOZ NAWMBEEKTUN FOUT

Note: *GTQFQD TQBELFSTI B W CFFO QSWPVTMEFGOFE BT CRU QSTFQUW FZ XJWCPUCF JOMEFE JOW F UFTU

Note: *GW F UFTUTJHBM CRUI FBSE W SPVH W F TQBELFSEFTJHBUFE JOW F NAGN BOE TJEF PGW F EJTQHZ BUFEI TUBH W F "7" QPXFS BNQMFST PSTQBELFST BSF CRUDPOCFUFE PSTRUWQ DPFSDI

Note: SELF DBSF XI FO FYJCH TQBELFSTRUWQ N REF W BUBBYTUN FOU PGW F UFTUTJHBM BT CRUIAGW F P VFSB WAMN F TRUBUBO FQDFTJW NAWM

This step completes the AV2 Speaker Setup routine. To exit from Speaker Setup mode press the handset **menu** key followed by the **mode** key (**front panel: press and hold mode** button). Exiting from setup mode stores the settings selected for each parameter.

19 AV2 Operation

With inputs and outputs connected, and both setup routines complete, the AV2 is ready for use. If a setup parameter needs adjustment the setup pages are always available from the remote handset or front panel as described in Section 15 and 18. Remember however that some speaker setup parameters are subordinate to the selected input and decode selection. For example, if an analogue input and stereo direct mode are chosen, only the main left and right speaker parameters will be available for adjustment.

19.1 Input Selection and Volume Control

To select an input use the handset **input** key followed by one of the **numeric** keypad numbers 1 to 0 (**front panel: input** button). The keypad numbers correspond to the input socket numbers. The handset **i/p5** and **i/p6** can also be used to scroll through the inputs. When a new input is selected the AV2 display will sequentially show the input source (previously specified in the Input Setup page) and the current decode mode settings. The default display data is overall volume.

Note: 5 | F "7" NEZ ULF B NPN FOUPEJTOBZ JQWUT BOE EFOPEF NFEFT XI FO CFX JQWUT BSF TRADUFE BT JUAHBUFE JUP BOE JEFQWJFT BOZ TJHBM %SCH WJTUN F W F EJTQHZ XJMTI PX W SF QBTI JHCBST

To adjust the overall volume use the **vol5** or **vol6** keys (**front panel: rotary** control).

19.2 Decode Modes - Selection and Availability

The signal decoding behaviour and options of the AV2 are dependent on both the source programme material and in some cases the speaker setup previously specified. With analogue, and some digital programme material, decoding options are user definable - although the results of processing for example, music material with movie decoding mode are unpredictable. In some cases however the AV2 will automatically identify encoded material and only make available the appropriate decoding option or options. The AV2 display and decode indicators together show each decoding mode selected or imposed.

To select a decoding mode use the mode key (**front panel: mode** button) followed by one of the **numeric** keypad numbers. The keypad numbers correspond to decoding modes with lower numbers selecting less complex modes (keypad **0** generally selects direct or auto modes, keypad **1** selects mono, keypad **2** selects stereo, etc). The handset **mode** and **mode** can also be used to scroll through the available decode modes. The selected decode option will flash in the display until the AV2 has successfully "locked" to the signal before the display reverts back to indicating volume. The AV2 will store the last selected decode mode for each type of signal and for each input. The decoding options and display for each type of programme material, and the speaker channel schemes for each are detailed in Tables 19.4 and 19.5.

AV2

19.3 Channel Schemes and Speakers

Channel schemes describe the speakers employed by each decode mode. They are expressed by terms such as “5.1” or “3/2.1” Taking 5.1 as an example, the “5” refers to the number of conventional speaker channels and the “.1” refers to a sub-woofer. In 3/2.1 the “3” refers to the number of front channels employed (in this case, left, right and centre), the “2” refers to the number of surround channels and the “.1” refers to a sub-woofer. With appropriately encoded digital programme material channel schemes are displayed by the AV2 when decode modes and inputs are selected (if a signal is present).

Note: 51 F I E8FDWPLQPO BVBBCA UP BOBIAHF JQWJ \$VUFT WIF TJCBVEJFDW UP WIF PVQUMVAMN F DQJSMTXJWD JCH PGBCCE CZQBTJCH BOZ TJCBMEFOPEJCH 51 JT JT EJWDDUGBN WIF I TUSFPW EFDFEF PQLPOXI JD EHLWFT WIF JQPN JCH TJCBMCE VTF JQFSEBM QSDFTTJCH UP DQJSMTGELFSD BOCBMFWJCH

Note: . PTUEFOPEJCH PQLPOT BCE DI RIDFT BGF TRKAWIEFCU B %PMZ 4VSPVCE FCDPEFE N PWF TJCBMFJW FSEJHBMPSBCBIAHF TI PVIZ CF EFDFEFE JD %PMZ 1SP - PHID. PWF * N REF CFSYEN QA

Note: %54 / FP %54 &4 BCE %54 . BUSY DBOPOXICF TRADPE JG FVJBS \$BSTQBELFST BGF TQFDGFE *GCP TVD TQBELFST BGF QSTFOU WIF O %54 &4 JWDJUF FCDPEFE NBUFSBMJMF EFDFEFE BT %54

Note: 51 F I DBOCMID ANF ETQZFE CZWF "7 CFSBAP EFDFEJCH PGEJHBMNBUFSBMNBZ EFGQCE PO WIF TQFDGTD ANF FCDPEFE XJWJD WIF NBUFSBM4D ANFT PWF SWBOUPTF TI PXOJD WIF UBOA BCPW BGF OPTJORA

Note: %PMZ 1SP - PHID BCE %54 / FP EFDFEJCH DBO CF BQWFE UP DQJSMTGELFSD BVBBCA HF FSEJHBMVUSFP BVEJP \$% CFSYEN QA 3FTWJTI PXAPWSXJMF VBSBORA CFBVTF FQSDJ DFCJF PSTVC XPRFSJQPN BUPOJT QPVTVMZ FCDPEFE JD DQJSMTGELFSD QSPHENNF NBUFSBM4D WIF GBUQBF \$POWSTFZ %54 %PMZ 4VSPVCE PS%PMZ %HBM4VSPVCE QSPHENNF NBUFSBM4D WIF UP DQJSMTGELFSD PSN PCP XJMFQSEVDF TEJTBQPSXJW PVU TJHJEBQUATT PGQSPHENNF JQPN BUPO

Table 19.4

Decode Table - Selection, Availability and Display

Decode Mode	Programme Material						
	Analogue	Stereo PCM (digital)	Dolby Digital (2/0)	Dolby Digital (3/2.1)	DTS (3/2.1)	DTS-ES Matrix	DTS-ES Discrete
Direct							
Mono							
Stereo							
Dolby PL II Music							
Dolby PL II Movie							
Dolby Digital Surround EX							
DTS Neo:6 Cinema							
DTS Neo:6 Music							
DTS Neo:6							
Auto							

Note: 51 F DQJWVEM EFVWACN FQJGEFOPEJCH UFD CFAHFT NFBOT WBUZPVS "7 NBZPGFSECE EJQZ TPNF GSWFSPSBUFSBIAW EFDFEF PQLPOT *GUJT BQGFST UP CF WIF DBTF QABTF WJLJXXX CBIN BVEJP DPN BCE EPXQABE WIF JBUFTU" 7 NBOVBM

AV2

Table 19.5

Decode Modes and Channel Schemes

Decode Mode	Left Front	Centre	Right Front	Left Surround	Right Surround	Extra Rear	Sub-Woofer
Direct	=		=				
Mono		=					= (Note 1)
Stereo	=		=				= (Note 1)
Dolby PL II Music	=	=	=	=	=		= (Note 1)
Dolby PL II Movie	=	=	=	=	=		= (Note 1)
Dolby Digital Surround EX	=	=	=	=	=	=	=
DTS Neo:6 Cinema	=	=	=	=	=	=	= (Note 1)
DTS Neo:6 Music	=	=	=	=	=	=	= (Note 1)
DTS Neo:6 Auto	=	=	=	=	=	= (Note 2)	= (Notes 1 & 2)

51 F TVC.XPFCSD BOCNKKIMPOZ PCFSEU JG#BTT . JYJT TFMDBE TFF 4FDJPO

Note 2: 0GFSBJPO PGUFTF D BOCNKKIMPOZ PCFSEU JG#BTT . JYJT TFMDBE TFF 4FDJPO

19.6 Surround Encoding - Technology

Some feature films have carried the multi-channel sound tracks necessary for "surround sound" since the 1950s. But only since the mid 80's has surround sound been available to domestic consumers. The technology that first enabled four channels of audio to be decoded from the stereo soundtrack of consumer media such as video cassette is Dolby Surround Pro Logic. Since Dolby Surround Pro Logic, and especially following the introduction of digital products such as DVD, enhanced encode and decode technologies have been introduced that enable a greater number of higher quality channels of audio to be encoded. With digital encoding techniques such as Dolby Digital and DTS Surround, appropriately encoded feature films, music and even computer games can be reproduced in full-bandwidth surround sound with up to eight audio channels (left, right, centre, surround left, surround right, surround extra, low-frequency effects).

The following few paragraphs provide a short description and explanation of each decode technology and mode available on the AV2. Further technical information can be found at www.dolby.com and www.dtsonline.com

19.6.1 Dolby Surround Pro Logic

Dolby Surround Pro Logic is a matrix decoding process that generates four output signals (left, right, centre, surround) from a Dolby Surround encoded analogue stereo input signal. It is built into virtually every home theatre audio system. The nature of Pro Logic decoding constrains the single surround channel to relatively narrow bandwidth.

19.6.2 Dolby Surround Pro Logic II

Dolby Surround Pro Logic II is an improved analogue matrix technology that provides improved surround performance on Dolby Surround encoded program material. While earlier surround programme material is fully compatible with Pro Logic II, appropriately encoded soundtracks can take full advantage of its enhancements - which include separate full bandwidth left and right surround channels. Pro Logic II also features two distinct decoding options for "music" and "movie" programme material.

19.6.3 Dolby Digital

Dolby Digital is a fully digital decoding technology that provides three full bandwidth front channels, two full bandwidth surround channels, and one low-frequency effects channel - a channel scheme known generically as "3/2.1" (or "5.1"). The encoding technique for Dolby Digital, known as Dolby AC-3, has since 1995 been used on many Video Laser Discs and more recently on DVD. Dolby AC-3 encoding can also be found on digital television services. In addition to encoding audio for six channel replay, Dolby AC-3 incorporates compression techniques that ease audio data storage and transmission demands and can enable, for example, a single DVD to carry a complete movie.

19.6.4 Dolby Digital 2/0

A variation of Dolby Digital 3/2.1 is Dolby Digital 2/0. Dolby Digital 2/0 takes advantage of Dolby AC-3 data compression in order to reduce the data storage demands of stereo programme material. The "2/0" denotes the use of just two main audio channels with no low frequency effects channel. Programme

AV2

material encoded for a “2.1” (two main channels with one sub-woofer channel) channel scheme is also available and can be handled within Dolby 2/0 decoding.

19.6.5 Dolby Digital Surround EX

The Dolby Digital Surround EX theatre system was co-developed by Dolby Laboratories and Lucasfilm THX, and was first used theatrically for the movie Star Wars: Episode I: The Phantom Menace in 1999. The system uses 5.1-channel Dolby Digital encoding but delivers an additional surround channel by mixing its signal into the left surround and right surround channels using matrix encoding. This additional channel is matrix decoded upon playback and routed to one or more centre rear speaker. Listeners with regular 5.1 channel Dolby Digital systems do not lose the extra surround channel information; it is simply reproduced by the left surround and right surround channels.

19.6.6 DTS Surround

DTS Surround is an alternative digital audio encoding format that has become popular with feature film producers and can therefore be found on many DVDs. The first feature film to be DTS encoded was Jurassic Park in 1993. DTS Surround provides a similar 3/2.1 channel scheme to Dolby Digital with the encoding technology also providing data compression. The DTS data compression ratio is lower than that in AC-3 however and it is argued that DTS can provide better audio quality. The downside of any quality improvement over AC-3 is however higher data storage requirements.

19.6.7 DTS-ES Matrix

DTS-ES (Extended Surround) Matrix is an enhancement of DTS Surround where a seventh channel is matrix encoded into the left and right surround channels (matrix encoding is the class of technology used in Dolby Surround Pro Logic). DTS-ES Matrix provides a 6.1 channel scheme with the extra channel used to reproduce effects located directly behind the listener.

19.6.8 DTS-ES Discrete 6.1

DTS-ES Discrete 6.1 differs from ES Matrix in providing a fully independent seventh audio channel rather than it being matrix encoded into two existing channels. This enhancement provides opportunities for producers and engineers to generate surround effects that would not be otherwise possible.

19.6.9 DTS Neo:6

DTS Neo:6 provides a decoding technique that enables legacy analogue or digital stereo programme material to take advantage of contemporary decoding technology and 6.1 channel schemes. Material matrix encoded for four surround channels, or even un-encoded stereo material can be processed by the DTS Neo:6 decoder to generate 3 main channels, 3 surround channels. The low-frequency channel is generated by down-stream filtering.

19.7 Accessory Functions

The AV2 has six accessory functions accessible at all times from the handset. The AV2 display will temporarily indicate selection or de-selection of these functions.

19.7.1 Cinema EQ

Cinema EQ provides compensation for the over-emphasised high frequency sound of some cinema soundtracks. It is selected or disabled by pressing the menu key followed by the 2 key.

19.7.2 Bass Mix

The Bass Mix option routes main left and right loudspeaker bass information to the sub-woofer. It is selected or disabled by pressing the handset **menu** key followed by the 1 key.

Note: #BIT . JYJT VIFGMBPSCDFEF @SNBU W BUDBSZ QP TQFDGD TVCXPRFSJ@SNBUPO

19.7.3 Mute

The **mute** key immediately reduces the volume to zero. A second operation restores the volume to its previous level.

Note: 5I F VAMIN F EOBMP CF \$TUPFE B@FSB N V@ DN N BCE CZ U@SCH W F @FOGECBMMIN F DQJ@MP [F@ BCE W FO VQUP B @PNBMMU@QHMM

19.7.4 Display

The **disp** key switches the AV2 display off. When switched off the display will temporarily flash information when changes are made. A second operation will restore the display.

Note: 5I F EIQ LFZ J BNP VTFE UP \$TUPF "7 TFUQFE@MNT 4FF 4FDJPO

19.7.5 Midnight

The **midn** key compresses the signal and reduces the bass content. It can help reduce disturbance to others from late night listening.

Note: . JEOH UT POZBM@B@A XW %PKZ %HBM@F@BNN F NEU@BM

19.7.6 On-screen Display

When an AV2 is connected to a Naim DVD player pressing **osd** key will temporarily display the system status bar.

Note: 1\$TTCHWF PTE LFZ XJMBP DBVIF W F "7 EIQ@Z UP TDBN W \$VH W F D@SCOUT@F PG@B@ B@FTTPSZ PQJPO

Note: 4FF W F %% TF@POPGWJ N B@VMBP@M@B@SNBU@PC "7 TFUQWB 004D@FO%IQ@Z

19.7.7 Standby

The **standby** key returns the AV2 to standby mode. The Naim logo will remain illuminated and the display will show a single dot.

AV2

20 NARCOM AV Handset

The **NARCOM AV** is a dedicated remote handset for the **AV2**. It is not compatible with other naim audio products.

input, mode

Switches numeric keys between input and decode mode selection.

i/p ~, mode ~

Used to access setup pages and to scroll up and down through inputs and decode modes.

enter, clear, menu, osd

Used in On Screen Display control. menu also used to access setup modes.

standby

Switches AV2 into and from standby.

mute

Silences and restores audio output.

midn

Selects midnight function. See Section 19.

disp

Switches display on and off. Also resets setup defaults.

numeric keys

Used to select inputs and decode modes. Also used to select setup values.

21 AV2 Setup Defaults

The factory default values for each setup parameter are shown below.

21.1 Input Defaults

Nb~	→	9F~
Nb	→	9F
9F	→	9F
9F	→	9F
Zg	→	9F
Zg	→	9F
hi ~	→	GH~
hi	→	GH
\h~	→	;G~
\h	→	;G
^qm	→	J;
i Zg	→	h
O	→	
<	→	
F=G	→	
KQF	→	

21.2 Speaker Defaults

DJ	→	D?
\ ^g	→	gh
l nk	→	gh
^k	→	gh
KM	→	gh
K: >	→	
n gm	→	E
e	→	
\ ^g	→	
k	→	
kl	→	
kk	→	
DJ	→	
el	→	
l n[→	
ml m	→	h
e	→	
\ ^g	→	
k	→	
kl	→	
kk	→	
DJ	→	
el	→	
l n[→	

Note: *O JTRBUE DBTFT JJT QPTJQJ QSSN PUF I BCETRUDRN N BCET QSPCF QJQF PGRFVJQJ FOUJ P JQJFQF XJJ W F PQFBJPO PG BCPJFS *GUJ TJ P MZ PDDXSXJJ BQZ / BJN " VEP I BCETFQJQJTF QPQJEDUZPVSEFBQJQFSEBQJF

Note: 5I F %7%) BCETFUDBO BNP CF VTFE W P QPQJFMJJ F " 7

21.3 Restoring Defaults

When first woken from standby, an AV2 will hold either the default setup values or those that were in use when it was last shut-down. If the AV2 is to be set up for a new installation, and may have been previously used, the setup values should be returned to their factory defaults.

To restore the default values separately in either setup page press and hold the handset **disp** key while the AV2 is in the desired setup mode. The display flashes once to confirm.

To restore the default values simultaneously across both setup pages press and hold the handset **disp** key while the AV2 is in normal mode. The mode button flashes, three bars appear in the display, and after a short delay the AV2 will re-awake in input setup mode.

AV2

22 AV2 Connections

22.1 AV2 Rear Panel

Note: 51 F 34 BCE %7% DPOJSMITDLPJT FCBOT DPOCFDLP
UP DVTUPN JOTUBMS 4 DPOJSMIT BCE / BIN %7% QMZST
SFTQDWMZ 1HBTIF DPOJDUZPVSEFBASGSU F BQGPGBUF
DPOCFDLP DBOAT 51 FTF TDLUT BSF CPULBCEFE QSEJFQ
DPOCFDLP UP DPN QMFSQKPSJT

Note: 51 F "7 QBUJST VBSPT UFD CRPHFT UP SEVDF N JDSQ POD
FQDUT 4PNF NPMN FQUPGU F CBSE BCE TDLUT XI FO
DPOCFDLP BCE EJTDPOCFDLP DBOAT JT CPNBM

AV2

22.2 Stand-alone AV System

AV2 connected to NAP V175 and NAP 150x

Interconnect Cables

4 to 4 pin DIN ———

AV2

22.3 AV Integrated With Two Channel System

NAC 112x/NAP 150x connected to AV2 and NAPV 175

Interconnect Cables

180° 5 to 5 pin DIN

4 to 4 pin DIN

AV2

23 AV2 Specifications

Inputs:	Six stereo analogue, two coaxial digital, two optical digital.
Outputs:	Main left and right, surround left and right, centre, extra rear left and right, sub-woofer. Two coaxial digital, one optical digital.
Decode Modes:	Mono, Stereo, Dolby Pro Logic II, Dolby Digital, Dolby Surround EX, DTS Surround and Neo:6.
Mains Supply:	100-120V or 220-240V, 50/60Hz
Dimensions (H x W x D):	70 x 432 x 301mm

24 Declaration of conformity to appropriate standards

Manufacturer	Naim Audio Limited, Southampton Road, Salisbury, England, SP1 2LN
Products	DVD5, AV2
Safety	EN 60065
EMC	
Emissions Tested to:	EN 55013 - Sound and television broadcast receivers and associated equipment BS EN 61000-3-2: 2001 - Limits for harmonic current emissions (equipment input currents up to and including 16 A per phase)
Immunity Tested to:	EN55020 - Electromagnetic immunity of broadcast receivers and associated equipment
In accordance with:	CISPR 16-1 - Radio disturbance and immunity measuring apparatus CISPR 16-2 Methods of measurement of disturbances and immunity IEC 801-2 8kV (air gap) 4kV (contact) (performance criterion B) IEC 801-3 3V/m 20dB (performance criterion A) IEC 801-4 1kV (AC lines) 0.5kV (signal lines) (performance criterion B)

Licence Notes

DVD5

DOLBY

Manufactured under license from Dolby Laboratories.

“Dolby” and the double -D symbol are trademarks of Dolby Laboratories. Confidential unpublished works. Copyright 1992-1997 Dolby Laboratories. All rights reserved.

DTS

“DTS” and “DTS 2.0 + Digital Out” are trademarks of Digital Theater Systems, Inc

Macrovision

This product incorporates copyright protection technology that is protected by method claims of certain U.S. patents and other intellectual property rights owned by Macrovision Corporation and other rights owners. Use of this copyright protection technology must be authorized by Macrovision Corporation and is intended for home and other limited viewing uses only unless otherwise authorized by Macrovision Corporation. Reverse engineering or disassembly is prohibited.

AV2

DOLBY

Manufactured under licence from Dolby Laboratories.

“Dolby”, “Pro Logic”, “Surround EX” and the double-D symbol are trademarks of Dolby Laboratories. Confidential unpublished works. Copyright 1992-1997 Dolby Laboratories. All rights reserved.

DTS

DTS Digital Surround(tm) is a discrete 5.1 channel digital audio format available on CD, LD and DVD software which consequently cannot be decoded and played back inside most CD, LD and DVD players. For this reason, when DTS-encoded software is played back through the analogue outputs of the CD, LD or DVD players, excessive noise will be exhibited. To avoid possible damage to the audio system, proper precautions should be taken by the consumer if the analogue outputs are connected directly to an amplification system. To enjoy DTS Digital Surround(tm) playback, an external 5.1 channel DTS Digital Surround(tm) decoder such as the Naim Audio AV2 must be connected to the digital output (S/PDIF, AES.EBU or TosLink) of the CD, LD or DVD player.

“DTS”, “DTS-ES Extended Surround” and “Neo:6” are trademarks of Digital Theater Systems Inc.

